

FOR BANK USE ONLY	Please extend Sampath "Callbank" facility to my existing Telebanking facility, details of which are		
Customer particulars and signature verified by	given below		
Signature Date Service provider's form sent on	(i) Name with initials Mr./Ms		
Input by Authorised by (Signature & Date) (Signature & Date)	(ii) Address		
Date issued "Callbank" Facility			
Please complete and return to the Sampath Bank Branch where you maintain your Account or to any Sampath	(iv) Telebanking No		
Bank Branch	the Bank charges from my account. Signature of the Customer Date		

ADDENDUM TO SET/CIRRUS/MAESTRO/TELEBANKING TERMS & CONDITIONS

In the event, cellular phone instrument relating to the pre registered phone number for the "Callbank" service is stolen/lost or if ownership is otherwise changed/transferred I shall firmly undertake to give written notice immediately to the Bank for cancellation of the "Callbank" Service.

Before transferring the cellular phone to another party I shall take immediate action to deactivate the "Callbank" facility through the menu option provided under this service

I shall undertake not record the Personal Identification Number (PIN) in the memory of my cellular phone. The Bank shall be not responsible for any loss or damage incurred or suffered by me as a result of non-acceptance/non-adherence to instructions given for Telebanking and "Callbank" facilities for any reason whatsoever.

I further agree that the above mentioned additional terms and conditions constitute an essential and integral part of the SET/CIRRUS/MAESTRO/TELEBANKING Agreement, with the inclusion of term "Callbank" wherever the term SET/CIRRUS/MAESTRO/TELEBANKING appear and these terms and conditions shall be read together with the "Agreement for SET/CIRRUS/MAESTRO/TELEBANKING" terms and conditions dated.......

I agree that this document shall be construed according to the prevailing laws of the Democratic Socialist Republic of Sri Lanka

I have read and understood and agree to abide by, the above terms and conditions.				
ъ	•••••		• • • • • • • • • • • • • • • • • • • •	
Date		Signature		